Environmental Energy Technologies Division Lawrence Berkeley National Laboratory # Getting the Most Bang for the Buck: Exploring the Rationales and Design Options for EE Financing Programs Merrian Borgeson, Charles Goldman, Annika Todd & Mark Zimring Lawrence Berkeley National Laboratory Report Overview Webcast December 2013 #### **Research Questions** 1. What is the rationale for offering energy efficiency financing? (i.e. What problem(s) are you solving?) 2. Does financing address key barriers better or at a lower cost than other options for intervention? (i.e. Is financing the best option for solving this problem?) 3. What specific financing program design features best drive demand for energy efficiency? (i.e. How do you design the financing program for greatest impact?) ## Report Objectives - Articulate the rationales for offering EE financing programs - Highlight key policy and program design questions for which we need better answers - Offer guidance to EE program administrators on how today's financing programs can be designed and evaluated to resolve key uncertainties and assess their efficacy ## What is a financing program? We describe "offering financing programs" in the broadest sense – this may take the form of: - Direct provision of public or ratepayer capital - Direct or indirect support for private sector financial products (e.g., credit enhancement, co-marketing, customer intake) - Enabling or offering of novel financial products (e.g., on-bill financing) - Or some combination of these ## **Background and Context** - Financing has historically been a small part of the portfolio of EE offerings - Some policymakers and program administrators considering shifts to traditional mix of program offerings to rely more heavily on financing - In a world of limited program budgets, these shifts may require difficult choices between allocating funds to financing or to other program elements (e.g. rebates, technical assistance) - If financing increases in prominence, useful to conduct more rigorous assessments of the ability of financing to overcome barriers to EE adoption and deliver cost-effective incremental energy savings. #### **Presentation Overview** - Three Levels of Key Questions - What Problems Are You Solving? - Is Financing the Best Option? - How Do We Maximize Financing Program Impacts? - Approaches to Evaluating Key Questions - Conclusions & Next Steps #### **Research Questions** (i.e. What problem(s) are you solving?) 2. Does financing address key barriers better or at a lower cost than other options for intervention? (i.e. Is financing the best option for solving this problem?) 3. What specific financing program design features best drive demand for energy efficiency? (i.e. How do you design the financing program for greatest impact?) ## What Problem(s) Are You Solving? - The rationale(s) for offering financing programs must be clearly established so that we can recognize "success" if it occurs - Several cases can be made that today's EE financing market warrants tax payer or utility bill payer intervention: - 1. Larger consumer cost contributions are needed to increase the leverage of limited tax payer or utility bill payer funding. - 2. More information is needed before private markets can provide appropriate financial products; - 3. Financial product standardization and aggregation are needed for the private markets to deliver attractive capital; - 4. New financial products are needed to overcome barriers specific to energy efficiency, and; - 5. Some consumer market segments are under-served by private markets; ## The Appeal of Financing Larger consumer cost contributions can increase the leverage of limited tax payer or utility bill payer funding. - Many state policymakers and utility regulators have established aggressive EE savings targets - Tax payer and utility bill payer funding is a small fraction of total investment needed to achieve these targets - Desire to encourage substantial cost contributions by participating consumers in order to stretch the impacts of limited tax payer and utility bill payer funds farther | CA Building Sector* | Investment Needed | Program Funding | | |---------------------|-----------------------|----------------------------|--| | Residential | At least \$50 billion | ~\$3 billion (over 10 yrs) | | | Commercial | At least \$20 billion | ~\$2 billion (over 10 yrs) | | #### Will Financing Increase Leverage? | Program Incentive | Leverage Potential | |-------------------|--------------------| | 25% Rebate | 4:1 | | 50% Rebate | 2:1 | | 5% LLR | 20:1 | | 10% LLR | 10:1 | - But, financing can only deliver on this leverage potential if it drives (or enables existing) consumer demand for EE - For many consumers, lack of demand for EE—not access to attractive capital to pay for it—may be the primary challenge #### **Key Questions:** - ✓ Is financing an effective tool for **driving consumer EE adoption**? For which consumers and at what cost? - ✓ What other strategies should be combined with financing to maximally increase demand at the lowest possible cost? ## Are EE Financial Products Mispriced? #### More information is needed for private financing markets to take over - While many financial tools exist to enable consumers to borrow funds to pay for EE improvements, the terms (e.g., interest rate, length) and underwriting criteria of these products may not reflect EE's benefits - Energy savings reduce participant utility bills, leaving consumers with more money to make debt repayment - Lower defaults may yield some combination of reduced interest rates, longer terms and less restrictive underwriting - More accessible and attractive financial products might enhance project cash flows and support broader EE adoption ## Will Better Data on Financing Programs Help? - Today, FIs lack access to adequate data to assess and price the potentially unique risk profile of efficiency projects - Financing programs could be used as temporary interventions to deliver accessible, attractive financing products while developing better data #### **Key Questions** - ✓ <u>Does financing for energy efficiency have lower consumer default rates and delinquencies than financing for other property improvements</u>? - ✓ Is the performance of EE financing strong enough to warrant substantial improvements to the interest rates, lengths and/or underwriting for private financial products? - ✓ What data are required to enable financial institutions to obtain sufficient evidence to improve the terms of their current product offerings? How long will it take to build this data set? #### Can Better Data Transform Financing Markets? #### Financial product standardization and aggregation are needed for the private markets to deliver attractive capital - Today, EE financing markets are characterized by <u>low volume</u>, <u>lack of product standardization and the absence of vehicles to aggregate financing pools</u> for re-sale. A few efficiency programs have faced capital constraints due to high financing volume, but most programs and their financial partners have substantial outstanding lending capacity. - If financial product terms were standardized across programs—would help to aggregate volume and facilitate secondary markets transactions. - Secondary markets may deliver large pools of low-cost institutional investor capital for EE financing #### **Key Question** ✓ Does <u>sufficient consumer demand exist today to warrant program</u> <u>investments in aggregation and securitization infrastructure</u>, or should interventions simply focus on increasing the volume of standardized loans? #### Are New Financial Products Necessary? New financial products are needed to overcome barriers specific to energy efficiency; - High up-front costs are one of several barriers to EE adoption - New financial products (e.g., PACE, OBF/OBR) may expand access to attractive capital AND overcome other barriers such as split incentives and the balance sheet treatment of EE financing #### Are New Financial Products Necessary? | Financial
Product | Security | Overcomes Split Incentives? | Overcomes Long Project Paybacks | Overcomes Balance Sheet Barriers? | |----------------------|----------------------|-----------------------------|---------------------------------|-----------------------------------| | Unsecured | None | No | No | No | | Loan | | | | | | Mortgage | Lien on consumer's | No | No | No | | | property | | | | | PACE | Super-senior lien on | Maybe | Maybe | Maybe. | | | consumer's property | | | | | OBF/OBR | Tariff on utility | Maybe | Maybe | Maybe | | | meter | | | | #### **Key Questions** - ✓ Are new financing products more effective in overcoming barriers to EE adoption than traditional financing products? - ✓ Do specific features (e.g., threat of utilities disconnection, alternative underwriting) lead to lower consumer default rates and delinquencies or higher participation rates? ## Is Long-Term Support Needed for Some Consumers? # Some consumer market segments are under-served by private markets - Some consumers (e.g., small businesses, middle income households, affordable multifamily properties) may be <u>underserved</u> by <u>financial markets</u> - More information may not be sufficient to make financing more accessible to these consumers (i.e., default rates may not be low enough to alter the costs and risks of serving these consumers) - <u>Tax payer and bill payer monies target a range of system and public benefits that may lead to a different assessment of risk and return than private capital providers</u> #### **Key Questions** - ✓ What market segments are currently underserved by capital markets and why? - ✓ Which market segments are likely to continue to be underserved even if the problems underlying other rationales are addressed? - ✓ <u>Can attractive capital be extended to underserved consumers at "acceptable" risk</u> to those consumers and in a way that delivers low-cost energy savings to tax payers and utility bill payers? ## Example: Middle Income Households Credit scores are a key metric for lenders in evaluating creditworthiness; middle income households are likely to have lower credit scores than their higher income peers. Source: Due to data limitations, for the purposes of the credit score analysis, we use household income of \$30,000 to \$70,000 to define middle income. Credit score data from Energy Programs Consortium; based on analysis of TransUnion credit data from Intellidyn. #### Research Questions 1. What is the rationale for offering energy efficiency financing? (i.e. What problem(s) are you solving?) 2. Does financing address key barriers better or at a lower cost than other options for intervention? (i.e. Is financing the best option for solving this problem?) 3. What specific financing program design features best drive demand for energy efficiency? (i.e. How do you design the financing program for greatest impact?) ## High First Costs Are Just One Barrier to EE Adoption The up-front cost of EE is just one of many barriers, and often times not the most important one • Financing is part of a holistic suite of strategies targeting the range of barriers to EE adoption ## Is Financing More Effective Than Other Strategies? Developing & supporting financing programs can have substantial costs. Important to assess whether financing interventions can achieve program goals at the same—or lower—costs than other strategies, and for whom #### Illustrative questions - ✓ Are consumers as likely to adopt targeted EE improvements if offered <u>financing</u> rather than rebates (or other support such as TA)? - ✓ What impact does program-sponsored financing (rather than rebates or other incentives) have on the likelihood of consumers that already have access to capital to adopt targeted EE improvements? ✓ What impact does program-sponsored financing (rather than rebates or other incentives) have on the likelihood of consumers - ✓ <u>Do projects deliver greater energy savings if</u> <u>program financing is used</u> (or available) compared to rebates (or other strategies)? #### **Research Questions** 1. What is the rationale for offering energy efficiency financing? (i.e. What problem(s) are you solving?) 2. Does financing address key barriers better or at a lower cost than other options for intervention? (i.e. Is financing the best option for solving this problem?) 3. What specific financing program design features best drive demand for energy efficiency? (i.e. How do you design the financing program for greatest impact?) #### Which Financing Program Design Elements Matter? - A range of program design features (e.g., interest rate, term, repayment mechanism, ease of use) may help to drive consumer EE adoption - Examining those features that are most costly (\$ or political capital) to offer is a good place to start #### **Key Questions** - ✓ Do <u>lower interest rates</u>, <u>longer financial product maturities and/or less restrictive</u> <u>underwriting</u> than what is available in private markets increase consumer adoption of targeted EE improvements? - ✓ How important is timely <u>and streamlined loan approval</u> to increasing consumer adoption? - ✓ Does the <u>ability to repay EE financing on a tax or utility</u> <u>bill increase consumer adoption of EE improvements</u> relative to traditional financial products? - ✓ Does <u>expected</u> (or <u>realized</u>) "bill <u>neutrality"</u> increase consumer adoption_of targeted EE improvements? - ✓ Does <u>automatic or optional transferability</u> of financing payments increase consumer adoption of targeted EE improvements? #### **Presentation Overview** - Three Levels of Key Questions - What Problems Are You Solving? - Is Financing the Best Option? - How Do We Maximize Financing Program Impacts? - Approaches to Evaluating Key Questions - Conclusions & Next Steps ## Answering the Big Questions - How can we ensure that we are implementing the most cost effective programs? - Administrators will need to go beyond asking participants if they want financing or needed it to complete a project - We need to test different program offerings and observe who participates, who does not and at what cost - The report describes 3 broad categories of strategies for testing program options: - 1. Qualitative Market Research - 2. Analysis of Standardized Financing Program Data - 3. Experimental and Quasi-Experimental Design #### Qualitative Market Research **Best Suited For:** Getting an idea for how potential market participants and consumers think about EE financing **Example:** Secondary Markets Development - A number of program administrators are using public entities to aggregate EE financial products and facilitate their sale to secondary investors - Whether these interventions are the best use of program monies is a question worthy of qualitative consideration that does not lend itself well to rigorous quantitative evaluation - One approach to resolving uncertainty about the value of this approach may be to look to the past experiences of other emerging financial markets (e.g., time shares) for evidence on how EE finance markets might evolve and to make strategic decisions based on these other markets ## Analysis of Standardized Financing Program Data **Best Suited For:** Answering broad questions whose answers are unlikely to vary dramatically across small differences in specific financing program design elements or financial product features. **Example:** EE Financing Default Rates Question: Do consumers default at lower rates for EE financing than for other financial products? - Collecting and analyzing data from EE financing programs can help to answer this question - However, - No single program is large enough - Financial institutions claim that they lack adequate data. Standardizing data collection and analysis protocols across these programs is a powerful tool for aggregating sufficiently large pools to bridge this information gap ## Experimental & Quasi-Experimental Design - Best Suited For: When administrators and policymakers need to be confident about: - Whether financing is a better option than other program strategies - What specific financing program design features matter most - Using qualitative assessments is unlikely to yield answers to many of the program design questions described in this report - Analyzing standardized data to answer broad questions is unlikely to yield answers to research questions related to the efficacy of specific program design elements or financial product features in driving consumer EE adoption - Experimental and quasi-experimental design approaches compare two groups of customers, each of which receives a different program design feature or a different program option ## Experimental V. Quasi-Experimental Design - Experimental vs. Quasi-Experimental Design - Experimental design forms two comparable groups <u>through</u> <u>random assignment</u> - Delivers the highest degree of confidence that one's results are valid - Can validly detect small effects (and large effects) - May be harder to implement - Quasi-experimental design forms two comparable groups through other methods - Lower confidence in the validity of results - If the effects are small, conclusions drawn from the results may be invalid. If effects are large, then conclusions are more likely to be valid. - May avoid some implementation challenges #### **Experimental Design Basics** Group В В 1st Customer 2 Morningside Heights 2 Times Square 4 Meatpacking District 5 East Village 6 China Town ■Little Italy 10 Lower Fast Side 15 Hall's Kitchan Randomly assign each household to one of two groups 2nd **Count** successes in both groups #### Group A People in group A receive one type of program offer (e.g., are offered rebates) #### Group A - Number of leads - Number of conversions #### **Group B** People in group A receive one type of program offer (e.g., are offered financing) #### Group B - Number of leads - Number of conversions ## A Real-World Example ## GREATER CINCINNATI ENERGY ALLIANCE - Nonprofit economic development agency - Public-Private Partnership - Energy Efficiency Services - Education/Outreach - Project Management - Financing Solutions - Market Focus - Residential, Commercial, and Nonprofit # TRANSITION TO SUSTAINABILITY - Looking for opportunities to continue to deliver EE programs - Utilities as source for long-term partnership - Duke Energy Ohio delivers electricity and natural gas in local market - Ohio Energy Efficiency Resource Standard (EERS) - 22% by 2025 - Public Utility Commission of Ohio three year portfolio case approval (Case No. 13-431-EL-POR) # DEVELOPING UTILITY PARTNERSHIP - Stress value of program integration, especially financing programs - Negotiating pilot program to test the joint marketing of program financing - Identified test and control counties - Use of contractors and other communications tools to market program - Looking for increase in number of jobs (rebates) and size of jobs (kWh savings) #### **Presentation Overview** - > Three Levels of Key Questions - What Problems Are You Solving? - Is Financing the Best Option? - How Do We Maximize Financing Program Impacts? - Approaches to Evaluating Key Questions - Conclusions & Next Steps ## **Conclusions and Next Steps** - This report offers a <u>starting place</u> for developing a better understanding of financing's role in driving cost-effective EE adoption - Administrators and policymakers should consider their target consumers, target EE improvements and local context when choosing those questions that are most important to answer - Important for administrators to challenge and verify their assumptions before making fundamental shifts in program offerings - We encourage administrators to consider coordinating their financing evaluation efforts regionally or nationally so that lessons learned can be shared #### Questions? #### Download The Report Here: http://financing.lbl.gov Annika Todd 510-495-2165 atodd@lbl.gov Charles Goldman 510-486-4637 Cagoldman@lbl.gov Mark Zimring 510-495-2088 mzimring@lbl.gov